
Approved for Public Release

System Assessment and Validation for Emergency Responders (SAVER)

Radiation Mitigation Blankets
Market Survey Report
June 2013

Prepared by the National Urban Security Technology Laboratory

The Radiation Mitigation Blankets Market Survey Report was prepared by the National
Urban Security Technology Laboratory for the U.S. Department of Homeland Security,
Science and Technology Directorate.

The views and opinions of authors expressed herein do not necessarily reflect those of the
U.S. Government.

Reference herein to any specific commercial products, processes, or services by trade
name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its
endorsement, recommendation, or favoring by the U.S. Government.

The information and statements contained herein shall not be used for the purposes of
advertising, nor to imply the endorsement or recommendation of the U.S. Government.

With respect to documentation contained herein, neither the U.S. Government nor any of
its employees make any warranty, express or implied, including but not limited to the
warranties of merchantability and fitness for a particular purpose. Further, neither the
U.S. Government nor any of its employees assume any legal liability or responsibility for
the accuracy, completeness, or usefulness of any information, apparatus, product, or
process disclosed; nor do they represent that its use would not infringe privately owned
rights.

i

FOREWORD

The U.S. Department of Homeland Security (DHS) established the System Assessment and
Validation for Emergency Responders (SAVER) Program to assist emergency responders
making procurement decisions. Located within the Science and Technology Directorate (S&T)
of DHS, the SAVER Program conducts objective assessments and validations on commercial
equipment and systems and provides those results along with other relevant equipment
information to the emergency response community in an operationally useful form. SAVER
provides information on equipment that falls within the categories listed in the DHS Authorized
Equipment List (AEL). The SAVER Program mission includes:

• Conducting impartial, practitioner-relevant, operationally oriented assessments and
validations of emergency responder equipment; and

• Providing information, in the form of knowledge products, that enables decision-
makers and responders to better select, procure, use, and maintain emergency
responder equipment.

Information provided by the SAVER Program will be shared nationally with the responder
community, providing a life- and cost-saving asset to DHS, as well as to Federal, state, and local
responders.
The SAVER Program is supported by a network of Technical Agents who perform assessment
and validation activities. Further, SAVER focuses primarily on two main questions for the
emergency responder community: “What equipment is available?” and “How does it perform?”
As a SAVER Program Technical Agent, the National Urban Security Technology Laboratory
(NUSTL) has been tasked to provide expertise for chemical, biological, radiological, nuclear,
and explosive (CBRNE) weapons detection; emergency response and recovery; and related
equipment, instrumentation, and technologies. In support of this tasking, NUSTL conducted a
market survey of commercially available radiation mitigation blankets, which fall under AEL
reference number 03OE-03-RADB titled Blanket, Radiation Mitigation.
Visit the SAVER website at for more
information on the SAVER Program or to view additional reports on radiation mitigation
blankets or other technologies.

www.dhs.gov/science-and-technology/SAVER

http://www.dhs.gov/science-and-technology/SAVER

ii

POINTS OF CONTACT

National Urban Security Technology Laboratory
U.S. Department of Homeland Security
Science and Technology Directorate
201 Varick Street
New York, NY 10014
E-mail: NUSTL@hq.dhs.gov
Website : www.dhs.gov/science-and-technology/SAVER

mailto:NUSTL@hq.dhs.gov
http://www.dhs.gov/science-and-technology/SAVER

Radiation Mitigation Blankets Market Survey Report

1

1. INTRODUCTION

Radiation mitigation blankets are used by first responders to protect themselves and the public
following an accidental or intentional release of radiation or by nuclear plant operators to shield
workers. To provide organizations with information helpful in making purchasing decisions, the
System Assessment and Validation for Emergency Responders (SAVER) Program conducted
this market survey on radiation mitigation blankets, which fall under Authorized Equipment List
reference number 03OE-03-RADB.
This market survey report is based on information gathered between September 2012 and
February 2013 from government reports, product literature obtained from manufacturer and/or
vendor websites, and responses to a government-issued Request for Information (RFI) (see
Appendix A) posted on the Federal Business Opportunities (FedBizOpps) website
(https://www.fbo.gov).
Companies that responded to the RFI were sent a questionnaire about their product(s). For
inclusion in this report, the manufacturer stated that the radiation mitigation blanket meets the
following criteria:

• Shields against beta and gamma radiation and X-rays; and

• Can be hung over or around patients or areas of radiological contamination.
Due diligence was performed to develop a report that is representative of products in the
marketplace.

2. RADIATION MITIGATION BLANKETS OVERVIEW

Radiation mitigation blankets act as a shield to absorb or attenuate radiation. Attenuation is the
reduction in intensity of a beam of radiation resulting from the interactions between the beam
and a material barrier. This can reduce an individual's exposure to potentially harmful
radiation. The degree to which gamma and X-ray radiation is attenuated depends on the energy
of the incident radiation, and on the atomic number, density, and thickness of the shielding
material. Increasing either the density or thickness of the material will reduce exposure. High-
density and high-atomic number materials such as lead and tungsten are most effective for
attenuating gamma and X-ray radiation. Beta rays, which can usually be stopped by a
centimeter of plastic, may produce secondary X-rays when they interact with high-atomic
number materials. However, these secondary X-rays may be absorbed by the shield itself, and
gamma radiation is usually the main concern when protecting individuals from radiation.
Besides shielding, the other trusted methods of reducing exposure are limiting the time spent
near a source and increasing the distance from the source. First responders should determine
the most effective method for each situation. At times, it may be prudent to quickly remove an
individual from a high-radiation area rather than carry a heavy blanket to the scene.

https://www.fbo.gov/

Radiation Mitigation Blankets Market Survey Report

2

2.1 Current Technologies
Various types of radiation are attenuated by different processes. Charged particles, such as
alphas and betas, are attenuated by losing energy to reactions with electrons in the barrier,
whereas gamma- and X-rays are attenuated through photoelectric absorption, Compton
scattering, or pair production.1 Alpha and beta radiation are much more easily shielded than
gamma rays and are usually blocked by minimal amounts of shielding material.

In the past, radiation mitigation blankets almost always used lead, in the form of lead plate or
lead wool, as the attenuating material. Lead wool provides flexibility and consists of fine
strands of lead ranging from 0.005 to 0.015 inches in diameter. The interlaced wool is
compacted in a random orientation and sewn in a quilted pattern to provide stability. It is
covered by and secured to an inner cover to contain the lead and a heavier outer cover for added
protection and durability. Brass grommets may be distributed around the perimeter to help in
the placement of the blanket, which may be hung on specially designed racks. Some blankets
may have handles to make transporting them easier.

Lead is an effective shield because of its high atomic number and density, pliability, and
relatively low cost. However, lead is classified as a health hazard by the Occupational Safety
and Health Administration and requires special handling by workers. The training and tracking
of these workers is one of the indirect costs associated with the use of blankets containing lead.
Disposal of lead products must meet the requirements of the Resource Conservation and
Recovery Act, which regulates land-based disposal of waste, especially hazardous waste. Once
lead is contaminated with radiation, it is classified as a difficult to dispose of mixed waste.

Manufacturers have worked to develop light, flexible radiation-shielding materials comprised of
a rubber and a metal such as tungsten, bismuth, iron, or a mixture of the metals. Tungsten
possesses high density, good pliability, easily blends into plastics, and is non-reactive and non-
toxic. However, tungsten is expensive, costing about three times as much as lead per pound.
Some manufacturers use combinations of various plastics and proprietary mixtures of radiation-
shielding materials.

The amount of attenuation produced by lead-wool blankets of varying densities is given in
Table 2-1. Lead equivalence is the thickness of lead of greater than 99.9 percent purity that
provides the same attenuation as the material in question under specified conditions. For a
relatively high energy (approximately 1250 kilo electron volt (keV)) gamma emitter such as
cobalt-60, even a relatively thick blanket reduces the exposure rate by only about 30 percent.
This must be taken into consideration when purchasing these blankets. Many of the available

1 In photoelectric absorption, gamma-ray photons interact with bound electrons, and all of the photon energy is
absorbed. Photoelectric absorption is the main mode of interaction when relatively low energy photons interact with
high atomic number absorbers. Compton scattering is often the primary interaction mechanism of gamma rays
typical of radioactive sources, especially with low atomic number absorbers. In this mechanism, only a portion of
the photon energy is transferred to electrons, and the original photons are scattered over a wide range of angles. In
pair production, the energy of the gamma-ray photon is converted into an electron-positron pair. The positron
annihilates after slowing down, usually emitting two “annihilation” photons. Pair production is important for high-
energy gamma rays, several MeV and above, and with high atomic number materials.

Radiation Mitigation Blankets Market Survey Report

3

radiation mitigation blankets were made for use by workers using diagnostic X-rays and are
more suited for shielding X-rays and lower-energy gammas.

Table 2-2 compares the attenuation produced by various materials for gamma rays with 1000
keV energy. Mixtures of metals and plastics require a greater thickness than the pure metal to
achieve the same level of attenuation. For example, typical mixtures of tungsten and plastic,
usually require about twice the thickness of pure tungsten to achieve a similar level of
attenuation.

The outer covers of a blanket are what determine its useful temperature range, chemical
resistance, antimicrobial properties, and fire resistance. The attenuating material usually affects
pliability and the ease of cutting. Many manufacturers are willing to work with the buyer to
design a blanket with the desired size, attenuation, pliability, and resistance to chemical and
biological agents.

Table 2-1. Percentage Dose-Rate Reduction for Various Densities of Lead-Wool Blankets
Table Courtesy of Lancs Industries

Lead Wool Density
(pounds per square

foot)

Approximate
Finished Blanket

Thickness (inches)

Lead-Sheet-
Equivalent
Thickness
(inches)

Dose-Rate Reduction
for Cobalt-60

Radiation
(percent)

10 3/8 1/8 20
12.5 1/2 5/32 23
15 5/8 3/16 26
20 3/4 1/4 31

Table 2-2. Percent Attenuation of Various Shielding Materials for 1000 keV Gamma Rays

Thickness of
Material
(inches)

Approximate Percent Attenuation for 1000 keV Gamma Rays

Tungsten Lead Iron
Plastic

(Polyvinyl
Chloride)

Water

1/4 55 40 25 6 4
1/2 80 65 45 11 9
1 95 85 70 21 16

2.2 Applications
Radiation blankets can be used by first responders following a terrorist incident or accident
involving the release of radiation. Blankets can be hung using prepared structures, draped over

Radiation Mitigation Blankets Market Survey Report

4

high-activity areas, and used to shield responders from the injured, who may have been
contaminated with radiation. The blankets may also be wrapped around pipes and can conform
to components of various shapes.
First responders entering an area following a suspected radiation release would be equipped with
radiation-monitoring equipment to pinpoint hotspots. Temporary shielding of these high-activity
areas through the use of radiation mitigation blankets can help avoid radioactive contamination
and reduce exposure while treating the injured. Radioactive material imbedded in a wound may
require shielding to protect medical personnel from harmful exposures. Dose rates may be as
high as 100 rem per hour (1 Sievert per hour) close to a contaminated wound. Normal
respiratory and dermal protection should be worn by first responders, as these blankets will not
be effective in protecting against inhaled or ingested isotopes.
Workers at nuclear power plants use radiation blankets as temporary shields while doing both
routine and emergency repairs. Tungsten-impregnated-silicone blankets and vests were used in
Japan after the Fukushima nuclear plant accident.

2.3 Standards
ASTM International Standard F2547-06, Standard Test Method for Determining the Attenuation
Properties in a Primary X-ray Beam of Materials Used to Protect Against Radiation Generated
During the Use of X-ray Equipment, provides a standardized test procedure for protective
materials to ensure comparable results among manufacturers and users. Standard F2547-06 tests
the attenuation of 60 to 130 keV X-rays, which are representative of those commonly used
during medical diagnosis and treatment, but it does not address the gamma energies that could be
encountered in a radiological dispersal device (RDD) event. This test method applies to both
leaded and non-leaded radiation-protection materials.
International Electrotechnical Commission (IEC) 61331-1 is similar to ASTM International
Standard F2547-06, and is used primarily outside of North America. IEC 61331-1 determines
the attenuation properties of protective devices and materials used with medical X-rays.
National Fire Protection Association (NFPA) 1994, Standard on Protective Ensembles for First
Responders to Chemical, Biological, Radiological, and Nuclear (CBRN) Terrorism Incidents,
establishes the minimum requirements for the design, performance, testing, documentation, and
certification of protective ensembles and ensemble elements for protection of emergency first
responder personnel from chemicals, biological agents, and radiological-particulate agents. The
materials used in protective equipment must meet stringent liquid- and vapor-penetration tests.
This standard does not deal directly with ionizing radiation, but it does apply to the use of self-
contained breathing apparatus for incidents involving potential inhalation of radiological
particulates.
NFPA 701, Standard Methods of Fire Tests for Flame Propagation of Textiles and Films, covers
fire-safety requirements that apply to flame-resistant materials used in protective clothing, and
for protective outdoor coverings such as tarpaulins and tents.
Two specifications deal with the types of materials used in radiation mitigation blankets. Federal
Specification QQ-C-40 deals with the quality of the lead used in the blanket. For example, Type
II refers to lead wool, and C designates the purity of the lead wool (Grade C = 99.70 percent

Radiation Mitigation Blankets Market Survey Report

5

lead). U.S. Military Specification MIL-Y-1140C concerns continuous-filament-glass fiber
materials used in the blanket covers.

3. PRODUCT DATA

Table 3-1 summarizes key features of the radiation mitigation blankets identified in the market
survey. Product descriptions and additional information on each blanket are presented in
sections 3.1 to 3.8. This information was provided by manufacturers or taken from
manufacturer’s websites and has not been independently verified by the SAVER Program.
Blanket features in Table 3-1 are defined as follows, listed in column order:

Company The name of the product manufacturer or distributor.

Product The name the company gives the blanket.

Attenuating
Material

The material that blocks the radiation, e.g., lead wool, tungsten, and
proprietary materials that were not disclosed by the manufacturer.

Outer Cover
Material

The types of material available for the outer cover.

Antimicrobial? Is the blanket available with antimicrobial properties?

Fire Retardant? Is the blanket available with fire-retardant properties?

Chemical
Resistant?

Is the blanket available with chemical-resistant properties? Vendor-
provided information for specfic chemicals, if any, is listed.

Cuts Easily? Can the blanket be cut easily?

Temperature
Range of Use

The temperature range, in degrees Fahrenheit (oF), over which the blanket
can be used effectively.

Size The width and length of the blanket in inches.

Price The price of the blanket provided by the company or distributor. The actual
price may vary depending on bulk-product discounts and customizable
features selected by the customer. In some cases, prices were not provided.

Radiation Mitigation Blankets Market Survey Report

9

3.1 American Ceramic Technology, Inc.: Silflex
Silflex is a non-toxic, non-lead type of tungsten-impregnated-silicone shielding. It is stable at
high temperatures and in moist conditions, and is resistant to boric acid and sodium hydroxide.
Since it does not contain lead, it cannot result in hazardous waste and avoids the problems
associated with lead storage and disposal. It is one of the lightest shielding materials at
approximately 4.5 pounds per square foot. The blankets are available in 1/8 inch to custom-
specified thicknesses up to 5 feet wide by 10 feet long, and come standard with grommets.
Magnets are available upon request. The blankets are flexible and can be cut with scissors. The
blanket material is compatible with galvanized steel, raw steel, and stainless steel. Blankets that
use iron as the attenuating material are also available.

3.2 Direct Scientific: Lead Blanket
Direct Scientific provides lead-wool blankets for the nuclear industry.
The blankets are made with Federal Specification QQ-C-40 Type II
Grade C lead wool, which is uniformly distributed by machine to the
required density for consistent attenuation. Inner covers are
fabricated from nuclear-grade Pacifictex 10-ounce material. Outer
covers are fabricated from nuclear-grade Pacifictex 18-ounce
material. The lead wool is quilted to the inner cover to ensure that
the lead does not shift when the blankets are draped or hung. The
periphery is electronically welded and provided with number 5 brass
grommets (5/8 inch internal diameter), as needed. Blankets are
available in yellow, white, or green, with other colors available upon
request. A 1-year warranty is provided and volume-purchase
discounts are available. The price is given as variable market value.

Lead Blanket
Photo Courtesy of Direct

Scientific

3.3 Lancs Industries: Radiation Mitigation Blanket
Lancs Industries' lead blankets use
lead wool as the attenuator, in
accordance with Federal Specification
QQ-C-40 Type II Grade C. The interlaced wool is
compacted in a random orientation to ensure consistency without
streaming. Where greater shielding is required, multiple blankets
can be stacked to achieve greater attenuation. The materials
used for the inner covers are typically 10 ounces per square yard
weight, with heat-sealed or sewn seams, as appropriate.
Outer covers are made using heavier- weight material (typically
18 ounces per square yard), with either heat-sealed or sewn-edge
seams. Perimeter grommets are installed on the outer-cover
border edge to assist in placement or for hanging from racks.
Number 5 grommets, at 12-inch spacing on the long side
and 4-inch spacing on the short side, are standard. Grommet size, type, and spacing can be specified by the customer.

Radiation Mitigation
Blanket

Photo Courtesy of Lancs
Industries

Radiation Mitigation Blankets Market Survey Report

10

Standard colors for vinyl-laminate outer covers are yellow or white, with other colors available
upon request. Blankets are available in 10, 12.5, 15, and 20 pounds per square foot densities,
and with lead-sheet-equivalent thicknesses of 1/8 inch, 5/32 inch, 3/16 inch, and 1/4 inch.
Additional lead-sheet densities can be manufactured according to customer specification. The
standard color for high-temperature material is gray. The price was not provided by the
manufacturer, but volume discounts are available.

3.4 Newport News Industrial: Hotguard™
Hotguard radiation shielding products use
tungsten instead of lead to attenuate radiation.
Since they are lead free, the costs associated with
the handling, disposal, and storage of lead
products are eliminated. Hotguard shielding is
extremely pliable and can be cut with scissors or a
knife. Grommets, Velcro® fasteners, handles, and
various covers improve handling and installation
options. The thickness of Hotguard material
required to attenuate a certain level of radiation is
larger than for lead (0.40 versus 0.25 inch for 1/8
of a Tenth-Value-Layer), but Hotguard is lighter
in weight. (Tenth-Value-Layer refers to the
thickness of a specified substance which, when
introduced into the path of a given beam of
radiation, reduces the exposure rate to one-tenth.)
Volume discounts are offered when multiple blankets are ordered.

Hotguard™ Blanket
Photo Courtesy of Newport News Industrial

3.5 NPO Nuclear Power Outfitters: NPO Lead-Wool Blankets
NPO lead-wool blankets are constructed with layers of continuous, compressed lead-wool ropes
to minimize gaps and increase attenuation. The lead-wool rope is stitched in a continuous,
diamond-quilting pattern that repeats every 8 to 9 inches throughout the blanket. All seams are
double stitched around the center and perimeter to ensure there is no shifting of the lead. The
blankets are available with both double-stitched borders and radio-frequency heat-sealed borders
for moisture protection. All edges are rolled to prevent fraying and cut hazards to workers. The
blankets are available in yellow, blue, green, red, and white. Standard yellow polyvinyl chloride
laminate-covered blankets have a grommet strength of 260 pounds per grommet. High-
temperature blankets are secured with strong Kevlar® thread. These blankets are flexible and are
manufactured in various sizes, shapes, and weights; typical densities are 10 to 15 pounds per
square foot. The blankets are also available with inside and outside coverings of Alpha Maritex,
a fiberglass fabric that prevents absorption of flammable materials and moisture. Per Military
Specification MIL-Y-1140C, this covering material can withstand continuous temperatures of
more than 500 °F. NPO also offers T-Flex® blankets, which use tungsten as the attenuating
material. These blankets are also flexible and offer 175 percent attenuation compared to a high-
density lead-wool blanket of similar thickness, and 75 percent compared to solid lead of similar

Radiation Mitigation Blankets Market Survey Report

11

thickness. Combinations of tungsten and iron are available at a lower cost. T-Flex products are
tested to 400 °F.

3.6 Radiation Shield Technologies: High-Energy Nuclear/Ballistic Improvised
Explosive Device (IED) Radiological Dispersal Device (RDD) Shield

Radiation Shield Technologies products use Demron-W® fabric in their
radiation protection products. The composition of Demron is
proprietary but it is described as a non-toxic polymer. It provides
protection against X-rays and low-energy gamma rays. The shield
attenuates 99 percent of 100 keV gammas, 65 percent of 662 keV
gammas, and 40 percent of 1332 keV gammas. This material is Class 2
certified according to NFPA 1994. It is also used for hazmat suits,
vests, and a lightweight blanket. The shield can be used as a
suppression blanket for IEDs and RDDs. It is covered by a 1000-
denier Cordura® outer covering, which is flame and acid resistant.
Microbearmour™ technology can be applied if anti-microbial
properties are needed. Handles allow for comfortable handling in the
field. Standard colors are black, red, and yellow; other colors are
available upon request. There is a 12-month manufacturer’s warranty
against defects. In addition to the IED RDD Shield, Radiation Shield
Technologies also makes a two-ply triage blanket that can protect
against low-energy gamma emissions. This blanket comes in only one
size, 72 inches by 30 inches, and costs $850 with a carrying case.

High-Energy Nuclear
Ballistic IED RDD Shield

Photo Courtesy of Radiation
Shield Technologies

3.7 Tungsten Heavy Powder, Inc.: Technon Powder Blanket
Tungsten Heavy Powder, Inc. markets three types of blankets, each made with different
materials. One material, epoxy impregnated with tungsten powder, is rigid and was not included
in Table 3-1. The two others, silicone impregnated with tungsten powder and rubber mpregnated
with tungsten powder, are flexible and are included in the product comparison matrix. The
tungsten powders used in these products comprise large, spheroidal particles, resulting in a
powder with a higher density than virgin-tungsten powder. These blankets can be manufactured
to customer specifications. Features that can be varied include thickness, color, texture, and
density. These blankets are U.S. Food and Drug Administration (FDA) approved for contact
with skin and open cavities.

Radiation Mitigation Blankets Market Survey Report

12

3.8 Z&Z Medical, Inc.: Protective Lead Blanket
Z&Z Medical, Inc. is a distributor of radiation protection
blankets made by Techno-Aide. These blankets offer 0.5
millimeter lead-equivalent protection and are available with
regular-weight lead, lightweight lead, and lead-free shielding.
The lead-free blankets use a mixture of aluminum, tin, bismuth,
barium, and titanium. Available coverings include nylon and
polyester prints, ripstop nylon, and liquid-proof polyurethane
laminate. Forty colors are available. Besides the 0.5
millimeter lead-sheet-equivalent thickness in stock, 0.375
millimeter thickness is also available, and other thicknesses can
be made to the customer’s specifications. For a blanket with
0.5 millimeter lead-sheet-equivalent thickness, using the test
method of IEC 61331-1, radiation attenuations are 97, 95, and 92 percent for gamma ray energies
of 80, 100, and 120 keV, respectively. The blanket will be disposed of at no charge if returned to
the manufacturer. A 2-year warranty is offered. A volume purchase discount is available.

Lightweight Lead-Free

Protective Blanket
Photo Courtesy of
Z&Z Medical, Inc.

Radiation Mitigation Blankets Market Survey Report

13

4. VENDOR CONTACT INFORMATION

Additional information on the products included in this market survey report can be obtained
from the vendors of radiation mitigation blankets. Table 4-1 lists vendor contact information for
all products included in this market survey.

Table 4-1. Vendor Contact Information

Company Point of Contact/E-mail Website Address/Phone Number

American
Ceramic
Technology, Inc.

Not Available www.silflexshielding.com
1317 Simpson Way, Suite J
Escondido, CA 92029

855-745-3539

Direct Scientific Aaron Anderson
Sales@drct.com www.drct.com

124 San Tropez Court
Laguna Beach, CA 92651

310-589-0601

Lancs Industries

Lewis Byrd
lbyrd@lancsindustries.com www.lancsindustries.com

12704 NE 124th Street,
Building 36
Kirkland, WA 98034
425-823-6634

Newport News
Industrial

Tiffany Boyle
tiffany.m.boyle@hii-nns.com

nni.huntingtoningalls.com
11850 Jefferson Avenue
Newport News, VA 23606

757-688-8333

NPO Nuclear
Power Outfitters

Larry Jassin
ljassin@eichrom.com www.eichrom.com

1955 University Lane
Lisle, IL 60532

630-963-0320

Radiation Shield
Technologies

Dan Edward
dedward@radshield.com

www.radshield.com
PO Box 14-4254
Coral Gables, FL 33114

866-733-6766

Tungsten Heavy
Powder, Inc.

Joseph Ocampo
jocampo@tungstenheavy

powder.com
www.tungstenheavypowder.com

7430 Trade Street
San Diego, CA 92121

858-693-6100

Z&Z Medical,
Inc.

Kevin Zabel
kevinz@zzmedical.com

www.zzmedical.com
1924 Adams Street
Cedar Falls, IA 50613

319-266-8944

http://www.silflexshielding.com/
mailto:Sales@drct.com
http://www.drct.com/
mailto:lbyrd@lancsindustries.com
http://www.lancsindustries.com/
mailto:tiffany.m.boyle@hii-nns.com
http://nni.huntingtoningalls.com/
mailto:ljassin@eichrom.com
http://www.eichrom.com/
mailto:dedward@radshield.com
http://www.radshield.com/
mailto:jocampo@tungstenheavypowder.com
mailto:jocampo@tungstenheavypowder.com
http://www.tungstenheavypowder.com/
mailto:kevinz@zzmedical.com
http://www.zzmedical.com/

Radiation Mitigation Blankets Market Survey Report

14

5. SUMMARY

This market survey identified eleven radiation mitigation blankets from eight manufacturers.
These blankets are used to mitigate radiation exposure for both first responders and civilians
after an accidental or intentional release of radiation, and for workers at nuclear power plants
when performing routine or emergency maintenance or repairs. The factors to consider when
purchasing a radiation mitigation blanket include the anticipated radiation levels, the level of
danger from other hazards including biological and chemical agents, and that the blanket’s
weight and volume can be reasonably carried to the affected area. For first responders, the
principles of time, distance, and shielding still need to be considered when using a radiation
mitigation blanket. If the time spent carrying and setting up the blanket increases a responder’s
total exposure, it may be wise to quickly remove an injured person from a high-radiation area
rather than shield and treat him at the site. Another consideration in determining the type of
blanket to purchase includes the expected handling, storage, and disposal costs of lead blankets
and blankets made of alternative materials. Most manufacturers offer to make blankets to the
exact specifications of the purchaser.
This report reviews only a sampling of available radiation mitigation blankets. Consumers
should determine which features are useful and research the numerous manufacturers to get the
best product for their individual needs.

6. REFERENCES AND RESOURCES

ASTM F2547-06, Standard Test Method for Determining the Attenuation Properties in a
Primary X-ray Beam of Materials Used to Protect Against Radiation Generated During the Use
of X-ray Equipment, 2006
IEC 61331-1, Protective Devices Against Diagnostic Medical X-Radiation; Part 1:
Determination of Attenuation Properties of Materials, 1994
NCRP Report No. 138, Management of Terrorist Events Involving Radioactive Material,
National Council on Radiation Protection and Measurements, 2001
NCRP Report No.151, Structural Shielding Design and Evaluation for Megavoltage X- and
Gamma-Ray Radiotherapy Facilities, National Council on Radiation Protection and
Measurements, 2011
NFPA 1994, Standard on Protective Ensembles for First Responders to Chemical, Biological,
Radiological, and Nuclear (CBRN) Terrorism Incidents, 1994
NFPA 701, Standard Methods of Fire Tests for Flame Propagation of Textiles and Films, 2010

APPENDIX A. REQUEST FOR INFORMATION

U. S. Department of Homeland Security
National Urban Security Technology Laboratory
201 Varick Street [redacted] New York,NY 10 014-7447

Document Type: Special Notice

Title: Market Survey - Radiation Mitigation Blankets Posted Date:

January 3, 2013

Contracting Office Address:

Office of the Chief Procurement Officer
Washington, District of Columbia 20528
United States

Description:

Request for Information (RFI) - RADIATION MITIGATION BLANKETS

DUE: January 18, 2013

The U.S. Department of Homeland Security, National Urban Security Technology Laboratory
(NUSTL), 201 Varick St. [redacted] New York, NY 10014, is seeking information on commercially
available Radiation Mitigation Blankets to meet the needs of emergency responders. The
Department of Homeland Security (DHS) Authorized Equipment List (AEL) item number(s) for this
equipment is 030E-03-RADB. The target audience for this information is public safety providers
and their purchasing agents. All submittals should be suited to the target audience's specific needs.

Review of this information is being performed for the DHS Science and Technology Directorate's
System Assessment and Validation for Emergency Responders (SAVER) Program. DHS
established SAVER to conduct comparative assessments and validation activities that provide the
emergency responder community with information on important products and services. For more
information on the SAVER Program, visit the SAVER Website at https://www.rkb.us/saver .

All information received will be treated as public knowledge and may be used in SAVER Program
documentation ; therefore, vendors should not submit proprietary information in response to this RFI.
Specific information sought includes:

1. Company information, including name, address, point of contact, URL, and the number of
employees.

2. Whether the company is a manufacturer or distributor.
3. A point of contact for follow-up information, and the point of contact's phone number and e-mail

address.

www.dhs.gov

Radiation Mitigation Blankets Market Survey Report

A-1

https://www.rkb.us/saver
http://www.dhs.gov/
http://www.dhs.gov/

- 2 -

4. Product name, brief description, and specifications.

5. Cost information such as purchase price and General Services Administration (GSA) schedule
information.

The submitted information will be evaluated for inclusion in SAVER projects and reports.
Determination as to an individual product's suitability will be made by NUSTL based on the
objectives of this request. Therefore, requests for feedback should not be made through the Federal
Business Opportunities posting agency. Vendors may be contacted following submission for more
detailed product information. Vendor provided information may be reformatted for publication in
SAVER Program documents.

Submittals
Respondents are required to complete a product summary questionnaire for each product.
The questionnaire my be obtained, via e-mail, by contacting the technical point of contact, [redacted]
[redacted] , at [redacted]

This RFI is for information gathering and planning purposes only, and should not be construed as a
Request for Proposal (RFP) or solicitation of an offer. The Government does not intend to award a
contract on the basis of this RFI or otherwise pay for the information solicited. Submission of
vendor information constitutes consent to publication of that information in SAVER Program
documentation. E-mail your non-technical questions to [redacted] DHS Contracting Officer,
at [redacted] .

	Radiation Mitigation Blankets Market Survey Report
	FOREWORD
	POINTS OF CONTACT
	TABLE OF CONTENTS
	LIST OF TABLES

	1. INTRODUCTION
	2. RADIATION MITIGATION BLANKETS OVERVIEW
	2.1 Current Technologies
	Table 2-1. Percentage Dose-Rate Reduction for Various Densities of Lead-Wool Blankets
	Table 2-2. Percent Attenuation of Various Shielding Materials for 1000 keV Gamma Rays
	2.2 Applications
	2.3 Standards

	3. PRODUCT DATA
	3.1 American Ceramic Technology, Inc.: Silflex
	3.2 Direct Scientific: Lead Blanket
	3.3 Lancs Industries: Radiation Mitigation Blanket
	3.4 Newport News Industrial: Hotguard™
	3.5 NPO Nuclear Power Outfitters: NPO Lead-Wool Blankets
	3.6 Radiation Shield Technologies: High-Energy Nuclear/Ballistic Improvised Explosive Device (IED) Radiological Dispersal Device (RDD) Shield
	3.7 Tungsten Heavy Powder, Inc.: Technon Powder Blanket
	3.8 Z&Z Medical, Inc.: Protective Lead Blanket

	4. VENDOR CONTACT INFORMATION
	5. SUMMARY
	6. REFERENCES AND RESOURCES
	APPENDIX A. REQUEST FOR INFORMATION

